EDUCATION WEEK WWW.edw > www.edweek.org/go/webinars **Erik Robelen**Assistant editor, *Education Week* ## EDUCATION WEEK WEBINAR #### The New Wave of STEM-Focused Schools #### **Expert Presenters:** **Sharon Lynch,** science education professor, George Washington University **Steven Zipkes,** founding principal, Manor New Technology High School, Manor, Texas # An on-demand archive of this webinar will be available at www.edweek.org/go/webinar in less than 24 hrs. # Inclusive STEM high schools: Improving educational opportunity and the economy - ► Sharon J. Lynch - The George Washington University - Graduate School of Education and Human Development #### Overview - Background: Why are we seeing rapid growth in the creation of such schools? - Taxonomy and trends for STEM-focused schools: Focus on groups of students under-represented in STEM. - ► What does the research tell us about the benefits of STEM schools? Potential? Dangers? - New NSF-funded research project: Opportunity Structures for Preparation and Inspiration (OSPrI) by Lynch, Means, Behrend, and Peters Burton. ## What is a STEM-focused school? ## What is STEM? No common definition "...an *interdisciplinary* approach to learning where rigorous academic concepts are coupled with real-world lessons as students apply science, technology, engineering, and mathematics in contexts that make connections between school, community, work, and the global enterprise enabling the development of STEM literacy and with it the ability to compete in the new economy "(Tsupros, Kohler, & Hallinen, 2009). This one has been useful to our work. ### What is a STEM-focused school? # History: *Selective* Science and Math Schools for Talented Students Public schools in US have comprehensive approach with goal of preparing all students for college, but: - States and school districts create selective public schools with a strong science and math disciplinary focus. - Rigorous admissions requirements. - ► Local, Residential, School-within-a-school: - See Subotnik, Tai & Almarode, 2011 # New Development: *Inclusive* STEM-focused High Schools - ► Have "open" admissions, fewer requirements. - Goal: Increase minority participation in STEM. - Provide high quality STEM learning experiences for students, and include special supports. - Link local economies, communities, and colleges/universities: community involvement in conception and delivery. # Why are we seeing rapid growth in the creation of such schools? Why emphasis on serving all students, especially underrepresented populations, rather than historical focus on topperforming students? ### The US Economy and STEM - ▶ U.S. overtaken in developing STEM expertise, ranking 29th of 109 countries in % of 24-year-olds with a mathematics or science degree. - Fastest growing ethnic groups in the U.S. are those least represented in STEM degree programs. - Until recently, U.S. industry made up for shortfall in STEM degree holders by hiring scientists and engineers from overseas, but this no longer is tenable. #### From Students' and Families' Views: - ► In last decade, growth in STEM jobs was 3X greater than non-STEM jobs. - STEM jobs will grow about 2X faster than other jobs in next 10. - STEM workers experience less joblessness. And earn 26% more. - About 66% of students cite intellectual challenge, good salaries, and job potential. - Parents see US economic competitiveness and more innovation as needs. ### **Equity Issues** - Growing income inequality in US with fewer in middle class. - Less social mobility in US than there used to be (last 30 years). - Increased school segregation in US, based on income and geography. - Schools with high proportions of minority students often have the fewest resources/teachers. - New experiment: Make a STEMfocused school that "works" for the very groups of students who cannot access experiences needed for STEM success. # Where is the inspiration? US K-12 STEM education is *sometimes*: - Boring. - Does not encourage 21st Century Skills. - Perceived to by students to be only for issues. - STEM teachers not always well-qualified - Influenced by social class within school - Has poorly constructed curriculum X 50 - Seems disconnected from the real worl # Do we know how many STEM school there are across the country? ### STEM High Schools: Specialized STEM Secondary Schools in the U.S. (Means et al., 2008) - Surveyed 203 schools and (66%) responded. - ▶ 55% identified themselves as inclusive STEM-focused schools - Most were stand-alone schools, but 38% were "school-within-a-school" and 20% were charter schools. - Since 2008, there has likely been a substantial increase in Inclusive STEM-focused High Schools (ISHSs). What is the potential of STEM schools? What are things to watch out for? #### **Potential** - Create a larger number of students who are truly STEM-qualified and who pursue STEM majors and careers. - Change "identity" of who does STEM. - Providing STEM opportunity structures: - Not just "coursework" but mentoring, support structures, real world experience, early college admissions = STEM Confidence + Success. - ► Influx of new ideas for STEM education. - Choice! #### Problems - STEM-school label without fundamental changes is easy, but dangerous. - Lessons learned from charter school movement are cautionary. - Research challenge on measuring impact of STEMfocused schools is really HARD to do. - Will these schools attract the most motivated students, weakening comprehensive high schools? ### New Research Efforts Two New Studies funded by NSF On Inclusive STEM-focused High Schools # Multiple Instrumental Case Studies of Inclusive STEM-focused High Schools: Opportunity Structures for Preparation and Inspiration (OSPrI) - NSF-funded research grant: - Lynch, Means, Behrend, and Peters Burton #### Research Problem: How do Inclusive STEMfocused High Schools create opportunity and inspiration? - Select 12 "wellestablished", ISHSs and compare them, using cross-case analyses. - Start with 10 "suspected" critical components, but capture other important elements and variations. ### Candidate Critical Components - 1. STEM-focused Curriculum. - Reform Instructional Strategies and Project-based Learning. - 3. Integrated, Innovative Technology Use. - 4. Blended Formal/Informal Learning beyond the Typical School Day, Week, or Year. - ▶ 5. Real-world STEM Partnerships. - 6. Early College-level Coursework. - > 7. Well-Prepared STEM Teaching Staff. - 8. Inclusive STEM Mission. - 9. Administrative Structure. - ▶ 10. Special Supports for Underrepresented Students. # Conceptual Framework (Means et al., 2008) ## Intended Outcomes for Phase 1 of OSPrI - ► A series of instruments and protocols for 10 critical components. - ▶ 12 rich case studies that capture different models of ISHSs. - Uncover factors contributing to schools' success, or that limit scale and sustainability. - Reveal how ISHSs build opportunity structures. ### Related Work: More to come - OSPrI: Compare 4 ISHSs with comprehensive high schools from students' points of view. - ISTEM Study underway by Means et al. will develop a way to study the effectiveness ISHSs; follow students in ISHSs and comparisons schools from 9th grade to first year of college. #### References - Carnegie Corporation (2009). The opportunity equation: Transforming mathematics and science education for citizenship and the global economy. New York: Author. - Lynch, S.J., Means, B., Berhend, T. & Peters Burton, E. (2011). Multiple Instrumental Case Studies of Inclusive STEM-focused High Schools: Opportunity Structures for Preparation and Inspiration (OSPrI) - Means, B., Confrey, J., House, A., & Bhanot, R. (2008). STEM high schools: Specialized science technology engineering and mathematics secondary schools in the U.S. (Bill and Melinda Gates Foundation Report). Retrieved from National High School Alliance website: http://www.hsalliance.org/stem/index.asp - New Tech High Foundation. (2010). New tech network. Retrieved from http://www.newtechnetwork.org/ - NRC, (2011). Successful STEM Education. Washington, DC: National Academies Press. - Obama, B. (2010, September 16). Remarks by the President at the announcement of the "Change the Equation" Initiative. Available at http://www.whitehouse.gov/the-press-office/2010/09/16 - Scott, C.E. (2009). A comparative case study of characteristics of science, technology, engineering, and mathematics (STEM) focused high schools. Retrieved from Proquest (AAT 3365600 - Subotnik, R., Tai, R. & Almarode, J. (2011). Study of the Impact of Selective SMT High Schools: Reflections on Learners Gifted and Motivated in Science and Mathematics. - Tsupros, N., R. Kohler, and J. Hallinen, 2009. *STEM education: A project to identify the missing components*, Intermediate Unit 1 and Carnegie Mellon, Pennsylvania - Young, V., Adelman, N., Cassidy, L., Goss, K., House, A., Keating, K., et al. Evaluation of the Texas High School Program. Third comprehensive annual report. Austin, TX: Texas Education Agency. EDUCATION WEEK LEADERSHIP FORUMS Manor New Technology High School Steven Zipkes, Founding Principal The New Wave of STEM-Focused Schools **PUBLIC High** School T-STEM: Science **Technology** Engineering **Mathematics** #### **STEM Expectations** 5 yrs. Math 5 yrs. Science 2 yrs. Engineering Digital Portfolio Capstone Internship 50 Hours Community Service Trimester Schedule #### **New Tech** **Project Based** "1.1" Seamless Integration of Technology **Integrated Courses** 345 Enrollment - Grades 9-12 54% Free & Reduced Lunch 44% Latino 32% Caucasian 22% African American 2% Asian 50% First Generation College Bound ### Student Learning Outcomes #### Integration of Curriculum World Geography/ELA 1 World History/ELA 2 US History/ELA 3 Gov/Eco/ELA4 Physics/Algebra 2 Environmental Science/Statistics Pre-Calculus/Scientific Research and Design Biology/Physical Ed/Health Intro to Engineering Design/Geometry Principles of Engineering/Phys/Alg 2/PreCalc Theatre/Digital Media Literacy #### Pírate Revenge Project IPC/Algebra I ### We don't begin chapters WE LAUNCH PROJECTS - Launch date: Halloween - Launch activities: Students ... - ... view entry video - ... discover new roles (greedy pirate engineers) and new goals (find maximum saved treasure) - ... list Knows and Needs to Know #### Knows: We are pirates We are greedy - want most treasure on boats Boat can't be more dense than water or it will sink Going to make a boat Need to gather data Need to do math #### Need to know: We are going to need to know density Buoyant force Equilibrium Weight versus mass How to find buoyant force Due dates Presentation day Density | CRITERIA | UNSATISFACTORY (Below Performance Standards) | PROFICIENT (Minimal Criteria) | ADVANCED (Demonstrates Exceptional Performance) | |---|---|---|--| | Description World Geography 4. The student understands the patterns and characteristics of major landforms, climates, and ecosystems of Earth and the interrelated processes that produce them. (A) Explain the distribution of different types of climate in terms of patterns of temperature, wind, and precipitation and the factors that influence climate regions such as elevation, latitude, location near warm and cold ocean currents, position on a continent, and mountain barriers; | Students (group) do not demonstrate an understanding of various landforms because their "new planet" contains fewer than: 3 continents 2 mountain ranges 4 river systems 1 of them major 2 Lakes (5 reservoirs) 1 canyon 1 desert 2 major valleys 1 Temporal forest 1 tropical rain forest | PLANET ILLUSTRATION/MODEL Students (group) create a "new planet" containing landforms: Students demonstrate an understanding of various landforms by illustrating: - 3 continents - 2 mountain ranges - 4 river systems 1 of them major - 2 lakes (5 reservoirs) - 1 canyon - 1 desert - 2 major valleys - 1 temporal forest - tropical rain forest | In addition to meeting the PROFICIENT criteria Students (group) will demonstrate complete understanding of how climate affects the distribution of plants and animals by creating their own species of plants and animals: Create a habitat for the animals and plants based on climatic, as well as geographic adaptations. Create at least 10 new species of plants as well as 10 species of animals. | | Description English E1.2 Students analyze, make inferences and draw conclusions about theme and genre in different historical, cultural context. E1.2C Relate the figurative language of a literary work to its historical and cultural setting. E1.4 Students understand, make inferences and draw conclusions about the structure and elements of drama. E1.5A Analyze non-linear plot development. E1.5B Analyze how authors devlop complex yet believable characters in works of fiction. E1.5C Analyze the way in which a work of fiction is shaped by the narrator's point of view. E1.7 Students understand, make inferences and draw conclusions about how an author's sensory language creates imagery in literary text. | Student (individual) journal contains few, if any, of the following: • A detailed map of the journey he/she took while re-building Odysseus' planet. • A minimum of 5 journal entries, which include: - The date of your imaginary travels - Exact map location including the latitude and longitude - Interesting facts about the location including names of people, places, things, etc. - A brief story about the adventure that happened to you at each of the five locations (be creative) - Reflection about his/her time spent there - Links to The Odyssey, whether it be characters, places, events, etc. • Include at least 10 Geography and English vocabulary terms | PERSONAL ODYSSEY JOURNAL Student (individual) writes a journal that details his/her own fictional odyssey. This will be included in the Writing Portfolio and contain the following: • A detailed map of the journey he/she took while re-building Odysseus' planet. • A minimum of 5 journal entries, which include: - The date of your imaginary travels - Exact map location including the latitude and longitude - Interesting facts about the location including names of people, places, things, etc. - A brief story about the adventure that happened to you at each of the five locations (be creative) - Reflection about his/her time spent there - Links to The Odyssey, whether it be characters, places, events, etc. - Include at least 10 Geography and English vocabulary terms from his/her vocabulary list. | In addition to meeting the PROFICIENT criteria Student map is interactive in some manner. Student writes from a unique perspective (i.e., from the viewpoint of a character in The Odyssey, Student incorporates illustrations of the habitat, environment, flora, and/or fauna of that region in the journal entries (i.e., a "crumple-horned snrokack" – be creative). | | English Content/Written Comm. | 027 | 28 31 34 | 3540 | # **Blended Learning** ## Blended Learning # Blended Learning # Student Content: Over 1086 Videos ## **Student Products** ## **Teacher Quality** ## 21st Century Skills http://www.youtube.com/ManorNewTechHigh # Validation ## Charles A. Dana Center The University of Texas at Austin Improving education for all students "Or consider Manor New Tech High School in Manor, Texas, as a model for reaching under served youth." U.S. Secretary of Education Arne Duncan at the Association of American Publishers Annual Meeting # Students 97% Attendance Rate 0% Dropout Rate 65 Public Speeches yearly 75% Seniors, 68% Juniors in Dual Credit Classes 100% Completion 100% Senior Class of 2010 College/University Bound 84% Accepted into 4 year Universities 62% First Generation 100% Completion 97% Senior Class of 2011 College/University Bound 80% Accepted into 4 year Universities 50% First Generation # **MNTHS Cohorts** | Class of
2010 | % Met Standard
ELA | % Met Standard
Math | % Met Standard
Science | % Met Standard
Social Studies | |------------------|-----------------------|------------------------|---------------------------|----------------------------------| | 9th | 86 | 64 | NA | NA | | 10th | 96 👚 | 78 👚 | 85 | 96 | | 11th | 95 👢 | 84 👚 | 95 👚 | 98 👚 | | Class of
2011 | % Met Standard
ELA | % Met Standard
Math | % Met Standard
Science | % Met Standard
Social Studies | | 8th | 77 | 59 | 65 | 90 | | 9th | 87 👚 | 64 👚 | NA | NA | | 10th | 90 👚 | 67 👚 | 84 👚 | 98 👚 | | 11th | 90 📥 | 84 👚 | 94 👚 | 99 👚 | | Class of
2012 | % Met Standard
ELA | % Met Standard
Math | % Met Standard
Science | % Met Standard
Social Studies | | 8th | 80 | 61 | 78 | 90 | | 9th | 93 👚 | 73 👚 | NA | NA | | 10th | 90 🎩 | 77 👚 | 84 👚 | 98 👚 | | 11th | 99 👚 | 90 👚 | 97 👚 | 97 👢 | # Manor New Technology High We Don't Teach Old School # EDUCATION WEEK WEBINAR ## The New Wave of STEM-Focused Schools #### **Expert Presenters:** **Sharon Lynch,** science education professor, George Washington University **Steven Zipkes,** founding principal, Manor New Technology High School, Manor, Texas # An on-demand archive of this webinar will be available at www.edweek.org/go/webinar in less than 24 hrs. #### The New Wave of STEM-Focused Schools ## Required Reading from Education Week: ## **Latest Wave of STEM Schools Taps New Talent** The schools are casting a wider net to develop the talents of girls, minorities, and disadvantaged students.